NOAA's National Weather Service # **Basic Concepts of** # Severe Storm Spotting 2009 - Rusty Kapela Milwaukee/Sullivan weather.gov/milwaukee # **Housekeeping Duties** - How many new spotters? if this is your first spotter class & you intend to be a spotter – please raise your hands. - A basic spotter class slide set & an advanced spotter slide set can be found on the Storm Spotter Page on the Milwaukee/Sullivan web site (handout). - Utilize search engines and You Tube to find storm videos and other material. # Class Agenda - 1) Why we are here - 2) National Weather Service Structure & Role - 3) Role of Spotters - 4) Types of reports needed from spotters - 5) Thunderstorm structure - 6) Shelf clouds & rotating wall clouds - 7) You earn your "Learner's Permit" ## Thunderstorm Structure Those two cloud features you were wondering about... **Shelf Cloud** Rain, Hail, Downburst winds Tornadoes & Funnel Clouds **Rotating Wall Cloud** # **Fake Tornado** It's not rotating & no damage! # Let's Get Started! Video # Why are we here? Parsons Manufacturing 120-140 employees inside # Why Are We Here? #### **National Weather Service's role** Issue warnings & provide training #### Spotter's role Provide ground-truth reports and observations We need (more) spotters!! ## National Weather Service Structure & Role - Federal Government - Department of Commerce - National Oceanic & Atmospheric Administration - National Weather Service 122 Field Offices, 6 Regional, 13 River Forecast Centers, Headquarters, other specialty centers Mission – issue forecasts and warnings to minimize the loss of life & property # National Weather Service Forecast Office - Milwaukee/Sullivan Sheboygan Ozau kee. MKE Racine Kenosha Sauk Columbia Dodge Washinton Dane Jefferson Waukesha Green Lafayette Marquette Green LLake. Rock Fond du Lac Walworth Watch/Warning responsibility for 20 counties in southeast and south-central Wisconsin. ### What Do You See? #### Video #### **Oakfield, WI - July 18, 1996** - Reached F5 intensity - 30 minute duration - Maximum path width of 400 yards - 13.3 mile path length - \$40.5 million in damages - 12 injuries (705-735 pm... people could see it, county fair in progress, and Oakfield police officers and fire fighters recognized early on when they had a tornado and activated their sirens) ### **Lessons Learned** #### - from Oakfield Tornado - Tornado can develop before so-called funnel cloud - So-called funnel cloud isn't the tornado and it sits inside the invisible tornado - Sometimes you can't tell you have a tornado until you see rotating dirt/debris at ground level with cloud-based rotation directly above - Tornadoes don't touch down they spin up below cloud base but many condensation funnels (what most people call a funnel cloud) do develop down to the ground "touch down" #### **Tornado** Tornado: violently rotating column of air extending from the ground to the base of a convective cloud Width of tornado Note swirling debris at ground level. Condensation funnel doesn't have to "touch" ground...condensation funnel isn't the tornado. Once you have a tornado, you don't have a funnel cloud. # The Effective Spotter Report # What do You Report? **Flash Floods** **Straight-line Winds** - Tornadoes - Funnel Clouds - Rotating Wall Clouds Hail # What do You Report? **Damaging Lightning** - Lightning is your most dangerous hazard as a spotter. - Normally, lightning reports are not needed during the heat of the battle - If you are aware of a lightning-related fire or deaths or injuries, send info via E-spotter # What do you Report? - Tornadoes, funnel clouds (nothing going on at the ground, and rotating wall clouds - Hail stones ½ inch in diameter or larger. Hail stones => 1 inch generate Severe Thunderstorm Warnings - Thunderstorm wind gusts 50 mph or higher. Gusts =>58 mph generate Severe Thunderstorm Warnings - Flooding water over the curb or covering a road, rainfall amounts => 1 inch # General Report Format - TLCS - * Time event occurred? - To the nearest minute - * <u>Location</u> of spotter (stationary spotter) referenced to the nearest city/village? - To the nearest 1/10 mile (as the crow flies) and one of 16 compass directions - * Condition what are you looking at or experiencing what is the event? - **Source** some identification, ID letters, agency, etc. ## Reference Location # **General 911 Report Format** - "Hello, I'm a trained severe weather spotter. At 4:05 pm, at a location 1.1 miles north of Saukville in Ozaukee County, I observed estimated golf-ball sized hail." My name is... - "Hello, I'm a trained severe weather spotter. It's 6:30 pm. I'm located in Brownsville in Dodge County. I observed a tornado to the north of me in Fond du Lac County. Dispatcher tells NWS tornado is in Fond du Lac County, north of Brownsville. - "Hello, I'm a trained severe weather spotter. It's 630 pm. I'm located in Brownsville in Dodge County. I observed a tornado. Dispatcher tells NWS that tornado is in Brownsville. # **General 911 Report Format** - Always mention if the size, speed, in your report is either estimated, or physically measured. - Try to reference your location to a city/village that is in <u>your</u> county (spotter location)...do not use a city/village in another county <u>unless</u> it is on the county line. # Why we Need Spotter Reports #### **Radar Horizon** Radar beam cannot see lower portion of storm "B" #### **On-line Report System** Register on our Storm Spotter Page #### **NOAA Weather Radio All Hazards** Your own personal siren - your home has a smoke alarm – does it have a weather radio? - Receive weather information 24 hours a day - Radio will sound a tone to alert you when a watch/warning has been issued - Countless times, lives have been saved by NOAA Weather Radio #### **Thunderstorm Structure** - Think of a thunderstorm as a 2-part engine - <u>Updraft tower</u> intake manifold (inflow) inhaling warm, moist air air goes up at 60 120 mph, the warm moist air is the gasoline supply. Rotating wall clouds, tornadoes (T), & funnel clouds underneath updraft tower. (rain-free base) - Downdraft tower exhaust manifold (outflow) exhaling of rain, hail, rain-cooled air, and gusty downburst winds that in extreme cases reach speeds of 60 to 150 mph! Shelf cloud (S) precedes. # Thunderstorm Life Cycle ### **Thunderstorm Structure** Those two cloud features you were wondering about... **Shelf Cloud** **Rotating Wall Cloud** Rain, Hail, Downburst winds Tornadoes & Funnel Clouds ## Shelf Clouds vs. Wall Clouds #### **Shelf Clouds** Suggest downdraft/outflow Move away from precipitation areas Horizontally orientated and can extend for miles. Rare...but may "roll" like a rolling pin. #### Wall Clouds Suggest updraft/inflow Maintain position with respect to precipitation Isolated, vertically orientated, and rotating, like a spinning skater ## Shelf Clouds vs. Wall Clouds #### **Shelf Clouds** Appear on front side of thunderstorm cells just ahead of the downdraft. Can extend for 10 to 50+ miles and have cloud fragments that briefly resemble funnel clouds Often resemble a "snow plow" since the colder air with the downdraft undercuts warmer air found out ahead of the storm. #### Wall Clouds Appear on the backside of a potentially tornadic thunderstorm. Will change their shape, size, and color with time. Width typically ½ mile to 2 miles. The can be fragmented or look like a beer barrel # Thunderstorm Structure Anvil Photo by Steven Macieiewski # Thunderstorm Structure Mammatus Clouds – these are not funnel clouds they are found on the underside of the anvil # Downdraft - Downburst Gust Front - is leading edge of downdraft/ downburst, you don't see it but you do feel it as winds pick up and temperatures drop and then rain/hail. # Squall Line — many tstm cells orientated in a line (Cross section) ### **Squall Line Shelf Cloud** Shelf Cloud "marker" is at leading edge (front side). Main hazards after shelf cloud passes overhead are strong downburst winds, large hail and heavy rains. Tornadoes uncommon. # Downdraft - Microburst! Video Video – western Ontario, Canada Many times downed trees do NOT indicate tornado damage! #### **Shelf Cloud** This Shelf Cloud was found just ahead of squall line in radar image #### **Shelf Clouds – have SLCs** These are often reported as false Funnel Clouds! ...even by trained severe weather spotters! - they don't rotate! ## **Shelf Cloud - Outflow** ## **Shelf Clouds** **Storm Motion** **Paul Kohlman** 07/30/2006 "snow-plow' effect #### **Shelf Cloud & Downdraft** #### **Shelf Cloud** July, 7, 2008, Waupun, Doug Raflik #### **Shelf Cloud** Pancake layers ## Shelf Clouds - Vernon Co. ## **The Tornado** A Rare and Dangerous Storm - Large or populated counties typically have the higher tornado totals... - Combine Marquette and Green Lake county and you get 36 tornadoes! #### **Wisconsin Tornadoes** August 18, 2005 in Stoughton (Dane Co.) ## **Tornadic Thunderstorm** What Doppler Can Detect - Mesocyclone ## **Tornadic Tstm Structure** ## Tornadic Supercell Thunderstorm top down view #### **Tornado** Tornado: violently rotating column of air extending from the ground to the base of a convective cloud Width of tornado Note swirling debris at ground level. Condensation funnel doesn't have to "touch" ground...condensation funnel isn't the tornado. ## Rotating Wall Clouds An isolated lowering of the rain-free base, rotating on a vertical axis What Spotter needs to find Beaver's Tail Most tornadoes develop underneath or near a rotating wall cloud ## **Rotating Wall Clouds** - Often exhibit slow, persistent rotation. Rotation that leads to tornado formation takes 10-30 minutes. Patience is the key! - Strong, upward vertical motion is often found in the vicinity of the rotating wall cloud and its beaver tail. This is where the updraft is the strongest – vacuum sweeper effect. Rising motion - scud is being lifted into the base. - BUT, rotating wall clouds do NOT always lead to tornado development.....and tornadoes do NOT always develop in association with rotating wall clouds ## Rotating Wall Cloud Video ## Rotating Wall Clouds #### Wall Cloud Evolution ...5 minutes later Raflik – Iowa (state) ## Rotating Wall Cloud # Rotating Wall Cloud ## Rotating Wall Clouds ## Tornado or funnel cloud? **Tornado!** ## Scary Looking Clouds These are NOT funnel clouds. Do not be fooled by non-rotating, low-hanging clouds!! #### **Rotation at Base of Storm** Note strong rotation in base of updraft – rounded/curved appearance with cork-screw characteristics ## Rotation in Updraft Tower Spiral bands and cork-screw look ## Tornado Development Strong inflow from right – wall cloud and beaver tail not evident ...5 minutes later #### Funnels - then Tornado 3 funnels? Note swirling debris – tornado! (Same storm, but tornado later) ## Weak Tornado - see it? ## Quiz Time ## Shelf clouds and SLCs ## Shelf clouds and SLCs #### Shelf clouds and SLCs This SLC generated several tornado reports! It wasn't rotating & there was no damage! #### A True Funnel Cloud **Tornado** #### **Tornadic Weather** Funnel cloud June 11, 2004 ~8pm Boone, lowa View: West ## Penny Zabel #### **Funnel Clouds** - Funnel Clouds, by strict definition, do <u>NOT</u> come in contact with the ground, nor do they create a rotating dust/debris cloud at ground-level - A true <u>funnel cloud</u> will ALWAYS be rotating #### **Turbulent Cloud Features** **KSNTV** #### What Do We Have? June 11, 2008 Orchard, IA Rotating Wall Cloud May 29, 2008 Kearney, NE Rotating Wall Cloud #### What Do We Have? Rotating Wall Cloud, Look for rotating debris/dirt at ground level for confirmation Funnel cloud if rotating, otherwise a SLC #### What Do We Have? Janet Kuueger Sheb Co. SLC SLC Tom Fleming - Dane Co. #### **NWS** Requirement - Every tornado needs to be properly documented - damage survey for most - Establish the beginning and ending locations and times, and estimate the strength/intensity of tornado (EFO to EF5, with EF5 being the strongest) - Done in conjunction with Emergency Management Director of given county ### Dodger...the EF-Scale Dog EF0 EF2 **Dodger looking at a weak EFO Tornado** **Dodger fighting winds from an EF2 Tornado** EF4 EF5 **Dodger experiencing EF4 winds** **Dodger was never the same after the EF5** #### **End of Basic Class!!!** ## Outflow #### **Definitions** ## What is a "Severe" Thunderstorm? (Official NWS Definition) - Hail diameter = 1 inch or larger - Wind gusts = 58 mph or greater - Hail/Wind damage (Svr Tstm Warning 1st three) - Tornado (Tornado Warning) - Flash Flood (Flash Flood Warning) #### **Definitions** - Tornado... A violently rotating column of air pendant from a thunderstorm and in contact with the ground - Funnel Cloud... A rotating, funnel-shaped cloud extending from a thunderstorm base not in contact with the ground - **Downburst** ... A strong downdraft with an outflow of damaging wind on or near the ground - Flash Flood ... A flood with an onset less than 6 hours after the heavy rainfall or causative event (such as a dam break). #### Wisconsin Tornado Stats - Most tornadoes spin up between 3 pm and 9 pm, with 6-7 pm being the busiest. - Most tornadoes occur between April and September, with June being the peak month. - Tornadoes generally move southwest to northeast, but west to east, and northwest to southeast movements are quite possible. #### Safety Tips & Myths #### **Tornado Safety Tips** - Go into a sturdy building - Go to the lowest level and try to get under a heavy desk, table, or bench - Put as many walls between you and the outside of the building – an interior bathroom or hallway - Stay away from windows - Get out of your vehicle - Do not go under the highway overpass lie flat on ground #### Safety Tips & Myths #### **Tornado Myths** - You need a funnel cloud in order to have a tornado. - Structural damage results only from tornadoes, not tstm winds - Tornadoes do not travel up, over, through, or near mountains, hills, ridges, river valleys, lakes, swamps, bogs, cities & tall buildings. - Opening the windows & doors will equalize the air pressure so that the building doesn't explode. - The southwest side of the basement is the safest place to be. - New homes can withstand a tornado (they are well-built). #### **Tornado Safety** Tornadoes often occur very rapidly. Have a pre-designated shelter in mind before a storm strikes. - Go to the lowest level of a building or your home and stay away from windows - Put as many walls between you and the storm as possible - Get out of automobiles and mobile homes and move to safe shelter Underpasses should NOT be used as a place of shelter during a tornado!! #### **Leon the Lightning Lion says:** Lightning can hurt you, even before it rains! When you hear thunder: - Go indoors quickly - Head for a house, school or large fully enclosed building - If you can't get indoors, get in a hard top car, bus or truck #### Lightning - Another common thunderstorm killer. - Can strike many miles away from storm. - If you can hear thunder, you can be struck. • Outdoors: Avoid elevated places and open spaces. Stay away from water and tall isolated objects. Do not go under trees. Allow time to reach safety. Don't seek refuge in open structures. - 30 30 Rule: If 30 sec or less between lightning and its thunder, go inside. Stay inside 30 minutes or more after the last rumble. - Inside Don't use corded phones, electrical appliances, wiring, plumbing, and stay away from windows Remember, if you can hear thunder, you are close enough to be struck by lightning! - If lightning is occurring, move to a sturdy building or vehicle - If caught outdoors, find a low spot away from tall objects - If you feel your skin tingle or hair stand up, squat low to the ground on the balls of your feet **Photo by Chris Novy** - Stay away from trees and power poles - Unplug electronics - Cordless phones, cell phones, and handheld radios are okay to use as long as you are in a safe shelter #### A Two Step Process... - 1. If you hear thunder, go indoors or get into a vehicle immediately! - 2. Stay indoors for 30 minutes after hearing the last clap of thunder. #### Flash Flood Safety - Be especially cautious at night! - 2 feet of water can float away most cars. video Amazing how powerful we feel...when we get behind the wheel.... #### Flood Safety in a Vehicle - NEVER drive into water covering the road. You do not know how deep it is or if the road is washed out. - Turn around and go the other way! Look out for flooding at highway dips, bridges, and low areas. - If the vehicle stalls, leave it immediately and seek higher ground. - Be especially cautious at night when it's harder to recognize flood dangers. #### **Hail Safety** ## Large hail is seldom a threat to life but there have been reports of injuries - If caught outdoors, move indoors away from windows - If in your car, slow down and look for a place to pull off...but not under a bridge or underpass! - Stay indoors, or in your vehicle!! #### Damage from wind driven hail #### **Tstm Wind Safety** - Stay away from windows and move into an interior room. - If you have a basement, go ahead and move downstairs if a Severe Thunderstorm warning is issued. - Stay clear of trees and power lines. If you live in a mobile home, take the same precaution when a severe thunderstorm warning is issued as you would if a tornado warning was issued. #### **Enhanced Fujita Scale** | Original F scale | Wind Speed | Enhanced
F scale | Rating 3 second gust | |------------------|-------------|---------------------|----------------------| | F0 | 40-72 mph | EF0 | 65-85 mph | | F1 | 73-112 mph | EF1 | 86-110 mph | | F2 | 113-157 mph | EF2 | 110-135 mph | | F3 | 158-207 mph | EF3 | 136-165 mph | | F4 | 208-260 mph | EF4 | 166-200 mph | | P5 | 261-318 mph | EF5 | >200 mph | Wind speeds in mph, 3-second gust http://www.spc.noaa.gov/efscale/ #### Squall Line - How can you tell if you are looking at a Squall Line? Look for the Shelf Cloud. - Squall line winds can reach speeds equal to that of an EF1 or EF2 tornado. - Another main threat is Flash Flooding! Movement is Left to Right # Would you like to be part of CoCoRaHS? It's a web-based, COMMUNITY COLLABORATIVE RAIN, HAIL AND SNOW NETWORK (CoCoRaHS) in Wisconsin CoCoRaHS is a grassroots, non-profit, high-density network of dedicated, responsible volunteers who share DAILY precipitation measurements with other people and scientists via the internet (including the NWS). If interested, please go to this web site... www.cocorahs.org